

Lifetest of the High Output Maximum Efficiency Resonator (HOMER) Laser for the SAFFIRE Instrument on NASA's DESDynI Project

Paul R. Stysley*, D. Barry Coyle*, Richard B. Kay**, Robert Frederickson†, Demetrios Poullos**, Bryan Blair*, Stan Scott*, and Ed Arnold†

*NASA/Goddard Space Flight Center, Greenbelt, MD 20771

paul.stysley@nasa.gov

**Department of Physics, American University, Washington, DC 20016

†Science Systems Applications Inc., Lanham MD

Abstract: We update the status of a diode-pumped, Nd:YAG oscillator that is the prototype laser for NASA's DESDynI mission. After completing TRL-6 testing, this laser has fired over 5.5 billion shots in lifetesting.

(c)2011 Optical Society of America

OCIS codes: 140.3480, 140.3540, 140.3580, 280.3640

The HOMER (High Output Maximum Efficiency Resonator) laser is to be deployed on the SAFFIRE (Spaceborne Altimeter For Forest & Ice Research and Exploration) instrument on NASA's DESDynI (Deformation, Ecosystem Structure and Dynamics of Ice) Earth science program. At the time of publication, DESDynI is designed to employ, along with a SAR, a multi-beam LIDAR in a 374 km sun synchronous orbit, producing five 1064 nm beams with 25 m footprints on the Earth. DESDynI's LIDARs will study the Earth's biomass and glacial ice for a minimum of 2 years [1]. The SAFFIRE instrument requires that each laser fire at 241 pulses per second, produce a 9-10 ns laser pulsewidth, and project a 17 mJ pulse with a TEM₀₀ beam quality. This mission needs a highly efficient and reliable laser instrument that will be capable of in excess of 6 billion shots over the lifetime of the mission, with a goal of 10 billion shots for margin. HOMER has already successfully met the beam output requirements in previous studies and experiments, firing over 6 billion shots at DESDynI mission relevant settings [2]. To further increase confidence in the design, HOMER was mechanically upgraded from its earlier EDU configurations so that it could effectively complete space-worthy TRL-6 (Technology Readiness Level 6) testing, including thermal vacuum (TVAC) tests, vibration tests, and laser life testing. This new version was designated HOMER-2, as shown in figure 1. It is important to note that through all of this testing and experimentation we found the fundamentals and advantages of an oscillator-only design over a MOPA system remain the same. HOMER remains a single actively Q-switched cavity with an 808 nm side pumped Nd:YAG gain medium employing a positive branch unstable resonator (PBUR) [3]. The TVAC testing confirmed HOMER's survival temperature range of 0-40 C specification by performing eight thermal cycles ranging from 50 C to -10C with 4 hour dwell times. TRL 6 testing also involved vibration testing at the General Environmental Verification Standard (GEVS) in the x, y, and z axes. Vibration testing exposed subtle flaws in the mechanical interfaces between the gain module and optical bench, as well as the

Figure 1. The fully assembled HOMER-2 laser with the enclosure open for pre-lifetest inspection. Note, the flexures are mounted to the "lid" and the radiator panel interface for HOMER-2 is below.

Figure 2. Optical layout of the HOMER-2 lifetest. A 1064nm fiber coupled laser diode is reflected off reference cubes mounted on the enclosure and the base plate. These determine any movement of laser cavity vs. the outside environment.

housing's titanium flexures. Quick modifications were made to validate the team's theories, and repeated vibration tests showed immediately that these were the correct areas to focus on in the coming HOMER-ETU effort [4].

HOMER's optics were then inspected to confirm that no optical damage or degradation occurred. Next we proceeded to do a final torquing, enclosure seal, and system integration for lifetime testing. The lifestest is currently underway in a non-cleanroom laser lab environment at DESDynI-relevant parameters. We plan on operating at ≥ 15 mJ pulses and 241 Hz for over a year until 10 billion shots are achieved. The lifetime experimental setup can be seen in figure 2. To maximize the lifestest operation and minimize the degradation rate, the LDA's are driven far below the manufacturer's rated limits. Thus we have shown a very low measured degradation rate of ~ 250 uJ/B shots, which we readily attribute to the 51% current derating and low pump pulse width of 65 us, for a low duty cycle of 1.5%. Furthermore, should the laser catastrophically drop bars in the mission, there is more than enough range in the drive electronics and LDA specifications to turn up the current and/or pulsewidth to compensate. The Nd:YAG slab is chromium co-doped for radiation hardening and, pumped by seven, 4-bar G-package laser diode arrays, and rated at 100W/bar at 100A. At beginning of life (BOL), HOMER-2 emitted as high as 15.7 mJ, with a far field divergence of 1.0 mR x 0.9 mR shown in figure 3. After 3 B shots, the pulse energy dropped to 15 mJ at which point we turned up the current by 1 A giving an output energy of 16mJ. As of the date of publication, the laser has achieved over 5.5 billion shots and is currently running at 15.5 mJ. It has experienced no more than a 0.25 mJ/B energy degradation over time as seen in figure 4.

Figure 3. The CCD image simultaneously displays all reference beams and the HOMER-2 far field beam. The far field measures approximately 0.9 mR x 1.0 mR.

Figure 4. Summary of the over 5.5 billion shots fired by HOMER during its 9 months of lifestesting. HOMER has experience no more than 0.25 mJ/B loss between milestones.

In the upcoming year we plan to build another mechanical upgrade to the laser system for the DESDynI program. This HOMER-ETU will apply lessons learned from the above reported TRL-6 environmental and lifetime testing. It will also incorporate a flight prototype beam expander, LDA drive electronics, and a flight-like laser control unit. These upgrades combined with HOMER will be considered the SAFFIRE laser instrument and will go through more rigorous DESDynI LIDAR relevant TRL-6 level testing.

References

- [1] <http://desdyni.jpl.nasa.gov>
- [2] D. Barry Coyle and Paul Stysley, "The High Output Maximum Efficiency Resonator (HOMER) Develop for Long Life, Space Based Vegetation and Surface Imaging" Aerospace conference, IEEE, 2006.
- [3] D. Barry Coyle, Richard B. Kay, Paul R. Stysley, Demetrios Poullos, "Efficient, Reliable, Long-lifetime, Diode-pumped Nd:YAG Laser for Space-based Vegetation Topographical Altimetry," App. Opt. **43**, 5236-5242 (2004).
- [4] D. Barry Coyle, Paul R. Stysley, Peter Rossoni, Robert Frederickson, Cheryl Salerno, Richard B. Kay, Demetrios Poullos, Bryan Blair, and Ken Cory, "Flight Qualification of the High Output Maximum Efficiency Resonator (HOMER) Laser for Space-based Remote Sensing Applications" CLEO Conference, 2009.